Where did the Derived Environment Condition Go? ### 1. The Morphologically Derived Environment Condition (1) A MDEE is "a process that takes place only when its conditions are crucially met by virtue of material from two different morphemes" [McCarthy 2003] # 2. Canonical examples Canonical MDEE: stem-final consonant undergoes alternation triggered by following suffix-initial vowel; comparable CV sequence within the base does not undergo the alternation (2) Finnish Assibilation: $ti \rightarrow si$ (e.g. Keyser & Kiparsky 1983; Kiparsky 1993). | a. | /halut-i/ | → halusi | 'want-3P.SG.PRET' | | |----|-----------|----------|--------------------|-----------| | | /halut-a/ | → haluta | 'want-INF' | | | b. | /æiti/ | → æiti | 'mother' | (*æisi) | | c. | /tilat-i/ | → tilasi | 'order-3P.SG.PRET' | (*silasi) | | | /tilat-a/ | → tilata | 'order-INF' | (*silata) | (3) Polish Palatalization: k, x, $g \rightarrow \check{c}$, \check{s} , \check{z} before i, e (Lubowicz 2002). | a. | 'to step' | kro[k]-i-ć | → kro[č]ɨć | | |----|---------------|---------------|----------------|---------------| | | 'to frighten' | stra[x]-i-ć | → stra[š]ɨć | | | | 'to weigh' | va[g]-i-ć | → va[ž]ić | | | b. | 'kefir' | [k]ef'ir | | *[č]ef'ir | | | ʻjelly' | [k']iśel | | *[č']iśel | | | 'agent' | a[g]ent | | *a[ž]ent | | c. | 'chemist-DIM' | [x]em'i[k]-ek | → [x]emi'[č]ek | *[š]emi'[č]ek | (4) Korean Palatalization: $t, t^h \rightarrow c, c^h$ before i, y (T. Cho 1998, Y. Cho 2009) | | | | | | , | |----|----------------------|---------------|---------|-------------------------------|----------------| | a. | mat-i | \rightarrow | maci | 'eldest-NML = eldest son' | | | | put ^h -i | ~ | puchi | 'adhere-CAUS = to affix' | | | | kyət ^h -i | ~ | kyəchi | 'side-NOM = side' | | | | path-ita | \rightarrow | pachita | 'field-COP = to be the field' | | | b. | mati | | | | 'joint' | | | titi-ta | | | | 'to tread' | | | nɨtʰi-namu | | | | 'zelkova tree' | (5) Turkish Velar Deletion (Lewis 1967, Zimmer & Abbott 1978, Sezer 1981) | a. | bebek | 'baby' | bebe-e | 'baby-DAT' | |----|-----------|--------------------|-------------|------------------------| | | inek | 'cow' | ine-i | 'cow-ACC' | | | katalog | 'catalog' | katalo.u | 'catalog-3sg.poss' | | | matematik | 'mathematics' | matemati.in | 'mathematics-GEN' | | b. | avukat | 'lawyer' | | | | | hareket | 'motion' | | | | | sigorta | 'insurance' | | | | c. | sokak | 'street' | soka.a | 'street-DAT' | | | dakik | 'precise' | daki.i | 'precise-ACC' | | | tføkek | 'low spot, hollow' | ∯øke.in | 'low spot, hollow-GEN' | There are other types of MDEE's but these are the canonical ones that every theory aspires to capture. ### 3. The basic intuition An early generalization that has resisted direct theoretical modeling for over 40 years: (6) The Alternation Condition: Obligatory neutralization rules cannot apply to all occurrences of a morpheme (Kiparsky 1973) The problem with this insight is that if all the learner knew was this \rightarrow the learner would be compelled to produce *silas-i*. AC cannot protect the *ti* of *tilat* once there is another environment in which the morpheme can occur. | halut-a | halus-i | | |---------|---------|--| | tilat-a | | | - (7) The Revised Alternation Condition: Obligatory neutralization rules apply only in derived environments (Kiparsky 1982b:148, 152) - (8) Questions addressed here: | Is the RAC true? | As an implicational generalization | |---|--| | Can the RAC be modeled within | Yes, with new notion of 'confidence strength | | Optimality Theory? | scales' | | Why is the RAC true (to the extent that | Because of the way speakers learn | | it is true) | | ### 4. Proposal: Confidence-based strength scales Basic intuition behind MDEEs: segments occurring in variable contexts have a higher propensity to alternate than segments occurring in invariant contexts Proposal: capture this intuition directly by specifying degrees of confidence in the representations of individual phonological structures (here, segments and syllables). | (9) | Confidence scale: | 0 | | |-----|-------------------|------|--------| | | | Wook | Strong | ### 5. Factors contributing to confidence in a segment's representation | Weaker | Stronger | |---------------------------------|-----------------------------------| | Alternates | Invariant | | Variable context | Invariant context | | (weak phonetic perceptual cues) | (strong phonetic perceptual cues) | | (morph is infrequent) | (morph is frequent) | | (sparse lexical neighborhood) | (dense lexical neighborhood) | (10) Universal fixed ranking: FAITH_s » FAITH_w MDEEs result from this ranking: FAITH_s » MARKEDNESS » FAITH_w (11) Finnish Assibilation | /tilat-i/ | FAITHS | ASSIB | $FAITH_{W}$ | |-----------|--------|-------|-------------| | 🕝 tilati | | **! | | | tilasi | | * | * | | silasi | *! | | * | Turkish VD | - | Turkish VD | | | | | | | |---|------------|---------|------|-----------|--|--|--| | | /sokak-a/ | Max_s | *VGV | MAX_{W} | | | | | | sokaka | | **! | | | | | | | ☞ soka.a | | * | * | | | | | | so.a.a | *! | | * | | | | Korean Palatalization | Notean Faiatanzation | | | | | | |----------------------|--------|-----|-------------|--|--| | /mati/ | FAITHS | PAL | $FAITH_{W}$ | | | | ☞ mati | | * | | | | | maci | *! | | | | | | | | | | | | | /mat-i/ | FAITHS | PAL | $FAITH_{W}$ | | | | ☞ mati | | *! | | | | | maci | | | * | | | | | | | | | | # 6. Broadening the phonological variety of MDEEs (12) Finnish Vowel Coalescence: stem-final V is trigger, suffix-initial V is target (Anttila 2009; see also Kiparsky 1993). Optional across morpheme boundary; inapplicable within roots | | alternant without VC | alternant with VC | | |----|----------------------|-------------------|-------------------| | a. | mini-ä | mini-i | 'mini-PAR' | | | lasi-a | lasi-i | 'glass-PAR' | | | hattu-a | hattu-u | 'hat-PAR' | | b. | miniä | *minii | 'daughter-in-law' | | | rasia | *rasii | 'box' | | | saippua | *saippuu | 'soap' | Confidence-based account: root vowels are strong, suffix vowels are weak | /miniä/ | FAITHS | VC | FAITHw | |---------|--------|----|--------| | miniä | | * | | | minii | *! | | | | /mini-ä/ | FAITHS | R-FUSION | FAITH _w | |----------|--------|----------|--------------------| | miniä | | *! | | | a minii | | | * | (13) Chumash Pre-Coronal Laminalization (Poser 1982, 1993; Kula 2008, based on Applegate 1972, based on Harrington notes): prefix-final C is target, stem-initial coronal is trigger. | a. | /s-ni?/ | [šn?] | 'his neck' | [117] | (cf. s-kawiy 'he cuts | |----|------------------|-----------------------|-----------------|------------|-----------------------| | | /s-tepu?/ | [štepu?] | 'he gambles' | [117] | a notch in it' [115]) | | | /s-lokin/ | [šlokin] | 'he cuts it' | [117] | | | | /s-is-ti?/ | [šišt i ?] | 'he finds it' | [118] | | | | /ma-l-is-tik-Vn/ | [malištɨkʰɨn] | 'the first one' | [206, 529] | | | b. | | [wastu] | 'pleat' | [162] | | | | | [astimin] | 'to buzz, hum' | [259] | | Confidence-based account: root (internal) consonants are strong, prefix (edge) consonants are weak | /wastu?/ | IDENT _S | PCL | IDENT _w | |----------|--------------------|-----|--------------------| | ☞ wastu? | | * | | | waštu? | *! | | | | /s-ti-yep-us/ | IDENTS | PCL | IDENT _w | |---------------|--------|-----|--------------------| | stiyepus | | *! | | | štiyepus | | | * | (14) Norwegian /r/ fusion ~ deletion: prefix-final /r/ is target, stem-initial consonant is target and trigger (Bradley 2002, based on Kristoffersen 2000; occurs in certain dialects only) | | Nonderived environments | | | | Derived environments | | | |----|--|------------------|-----------|---------------|----------------------|----------------------|--------------------| | a. | svart [svot] 'black' d. vår-tegn [vo:tæjn] | | [vo:tæjn] | 'spring sign' | | | | | | barn | [ba: ŋ] | 'child' | | for noen | [fɔ ŋ uː.un] | 'for some' | | | vers | [væ ş] | 'verse' | | vår-sol | [vo: ş u:[] | 'spring sun' | | b. | sve[rd] | | 'sword' | e. | vår-dag | [vo:da:g] | 'spring day' | | c. | merke | [mær.kə] | 'mark' | f. | er-klære | [æ(r)klærə] | 'to declare' | | | larm | [la r m] | 'noise' | | vær-melding | [væː(r)mɛlliŋ] | 'weather forecast' | | | skarp | [ska r p] | 'sharp' | | for-banne | [ennad(1)cl] | 'to curse' | Confidence account: root (morpheme-internal) consonants are strong, prefix consonants are weak | /sve[rd]/ | FAITHS | R-FUSION | $FAITH_{W}$ | |-------------|--------|----------|-------------| | ☞ sve[rd] | | * | | | sve[d] | *! | | | | /vå[r-d]ag/ | FAITHS | R-FUSION | $FAITH_{W}$ | | ☞ vå[rd]ag | | *! | | | vå[d]ag | | | * | | /me[rk]e/ | FAITHS | R-DEL | FAITHw | |-------------------------|--------|----------------|--------------------| | ☞ me[rk]e | | * | | | me[k]e | *! | | | | | | | | | /fo[r-k]lare/ | FAITHS | R-FUSION | $FAITH_{W}$ | | /fo[r-k]lare/ fo[rk]are | FAITHS | R-FUSION
*! | FAITH _w | #### 7. Some past formal approaches to MDEEs (apologies to those excluded for lack of time) - All past approaches to MDEEs have captured various insights, all important. - Confidence-based scales capitalize on these insights, but have broader coverage ### 7.1 Root faithfulness (15) FAITH_{root} » FAITH_{affix} (Anttila 2009, for Finnish VC) | /miniä/ | FAITHroot | VC | FAITH _{affix} | |---------|-----------|----|------------------------| | ☞ miniä | | * | | | minii | *! | | | | /mini-ä/ | FAITHroot | VC | FAITH _{affix} | |----------|-----------|----|------------------------| | miniä | | *! | | | minii | | | * | # 7.2 Parasitic alternations: tying markedness to Align-R (16) [MARKEDNESS & R-ANCHOR(Stem, σ)]_D » FAITH » MARKEDNESS (Lubowicz 2002) | /tilat-i/ | ASSIB & R-ANCHOR | IDENT | Assib | |-----------|------------------|-------|-------| | tilati | *! (t-i) | | ** | | 9 | | * | * | | tilasi | | | | | silasi | | **! | | Captures insight that segments in invariant positions (and in stem middles) are more protected than those in variable positions (and stem-final) # 7.3 Sequence faithfulness: Itô & Mester (1996, 1998), Burzio (1997): Sequential faithfulness constraints protect stem middles - (17) Neighborhood (Itô & Mester 1996): - The neighborhood of a segment must be preserved - If α [immediately SI] precedes/follows β , then the correspondent of α precedes/follows β /s<u>oka</u>k-a/ FAITH-VCV » *VGV » FAITH-VC, FAITH-C /tilat-i/ FAITH-CV » ASSIB » FAITH-C ### 7.4 Underspecification Kiparsky 1993: stem-final segments alternate because they are underspecified and undergo different default fill-in rules as their righthand context varies. ### 7.5 Gestural timing T. Cho 1998: "the timing between two gestures created by morpheme concatenation is not lexically specified and is therefore potentially subject to any phonological change which can be produced by varying gestural overlap" (p. 5) ### (18) From Bradley 2002, on Norwegian: (16) Obligatory merger versus optional deletion in heteromorphemic /rC/ | | IDENT(timing) | OVERLAP | MAX(apical) | |--|---------------|---------|-------------| | a. $V_{f}/ + d/ \rightarrow V_{f}^{a}d$ | | *! | | | b. /Vr/ + /d/ → Vd | | | | | c. $V_f/ + d/ \rightarrow V_d$ | | | *! | | $\mathbb{G} \text{d. } /V_{\Gamma}/+/b/ \to V_{\Gamma} b$ | | * | | | e. $V_f/ + b/ \rightarrow V_b$ | | | * | © Captures insight that segments in invariant positions are more protected than those in variable positions. Doesn't extend readily to deletion [©] Captures insight that segments in stem middles are more protected than peripheral segments [©] Captures insight that segments in invariant positions are more protected than those in variable positions. Doesn't extend readily to deletion # 7.6 Comparative Markedness McCarthy (2003): 'New' (derived) structures and 'old' (inherited) structures are protected differently - OO-_NP prohibits output P which is not present in the output of the unaffixed base of a derived word ('new' by virtue of morphology). (A similar approach is taken by Y.-m. Cho 2009). - IO-_OP prohibits output P which *is* present in the fully faithful candidate (i.e. 'old' markedness). ### (19) Korean illustration | | /mat/ | OO- _N PAL | IDENT | IO- _O PAL | |------|-------|----------------------|-------|----------------------| | FFC) | mat | | | | | | mac | | *! | | | | /mat-i/ | OO- _N PAL | IDENT | IO- _O PAL | |-------|---------|----------------------|-------|----------------------| | (FFC) | mati | *! | | | | | maci | | * | | [©] Captures insight that segments in invariant morphological contexts are more protected than those in variable positions. Requires unaffixed base to be possible word; problematic in case of bound roots. # 8. DEES in the context of morphologically conditioned phonology (MCP) All MDEEs are cases of MCP. But not all cases of MCP are described as MDEEs. Why not? (20) Turkish VV: Repaired at morpheme boundaries by glide epenthesis or by vowel deletion | | 'understand' | 'say' | |----------------------|---------------------|----------------------| | | anla | söyle | | Facilitative/-Iver/: | anl a-y ıver | söyl e-y iver | | Progressive/-Iyor/: | anl-1yor | söyl-üyor | (21) Yine Syncope (Kisseberth 1970, Pater 2009): some suffixes are triggers, some are undergoers | · r · , | | | | | | |---------|----------------------|----------|---------|------------------|--------| | a. | Suffix triggers | | | | | | | /yimaka- <u>lu</u> / | ^ | yimaklu | 'teaching' | | | | /hata- <u>nu</u> / | ^ | hatnu | 'light, shining' | | | b. | Suffix nontriggers | | | | | | | /meyi-ta/ | ^ | meyita | 'to celebrate' | *meyta | | | /heta-nu/ | ^ | hetanu | 'going to see' | *hetnu | (22) Hausa tone-integrating vs. non-tone-integrating suffixes (Newman 2000) | a. | Suffixation, no tone replacement | | | | | | |----|-----------------------------------|---------------|--------------|---------------|-----|--| | | dáfà: | ^ | dáfà:-wá | 'cook-ppl' | -LH | | | | gàjé:ré: | ^ | gàjé:r-ìyá: | 'short-fem' | -LH | | | | hù:lá: | \rightarrow | hù:lâ-r̃ | 'hat-def' | -L | | | b. | Suffixation with tone replacement | | | | | | | | má:làm | ^ | mà:làm-ái | 'teacher-pl' | -LH | | | | rìːgáː | ^ | rí:g-únà: | 'gown-pl' | -HL | | | | tàmbáyà: | ^ | támbáy-ó:yí: | 'question-pl' | -H | | Effects tend not to be described as MDEEs if they are specific to particular constructions. But in fact most/all MDEEs have this property. (23) Turkish velar deletion: fails to apply to verb roots (but applies to noun roots and all stems) | a | /gerek-Ijor/ | gerekijor | 'be necessary -PROGRESSIVE' | | |----|---------------|------------|---------------------------------|-------------| | | /burak-r/ | burakur | 'drop out-AORIST' | | | | /birik-en/ | biriken | 'gather-REL' | | | | /gerek-Ad3Ak/ | gerekedzek | 'be necessary-FUT' | | | b. | /gel-Ad3Ak-A/ | geled3e.e | 'come-FUT-DAT' | (geledzek) | | | /anla-mAk-A/ | anlamaa | 'understand-INF-DAT' | (anlamak) | | | /badem-CIk-I/ | bademdʒii | 'almond-DIM-ACC = tonsil (ACC)' | (bademd3ik) | (24) Finnish Assibilation: triggered by some but not all suffixes (Kiparsky 2003, Anttila 2006) | a. | Suffix triggers: | Plural -i | /vuote-i-nA/ | vuosina | 'year-PL-ESS' | |----|---------------------|---------------------------|------------------|----------------|------------------------| | | | Past -i | /huuta-i-vAt-kO/ | huusivatko | 'shout-PAST-3P.PL-QUE' | | | | Superlative - <i>impA</i> | /uute-impA-nA/ | uusimpana | 'new-SUP-ESS | | | | | | | | | b. | Suffix nontriggers: | -iiv | | vokat-iivi-lla | 'vocative' | | | | Instrumental -ime | /lentä-ime-n/ | lentimen | 'fly-instrument-GEN' | | | | Conditional -isi | /tunte-isi/ | tuntisi | 'feel-COND' | - Assumption underlying early statements of the Derived Environment Condition (Mascaro 1976, Kiparsky 1982): DEC applies across the board, is a true cross-linguistic generalization. - We know now: it's only an implicational generalization. There are many exceptions. - No language thus far has been demonstrated to really obey the DEC across the board ### 9. Cophonologies vs. confidence-based segment scales - Cophonologies and confidence-based segment scales are both needed. - Cophonologies: reranking of constraints for different morphological constructions (Orgun 1996; Inkelas 1998; Inkelas & Zoll 2009; Anttila 1997, 2002). Roughly equivalent to morphological constraint indexation. Accounts for whether or not a given alternation is applicable. Confidence scales say *where* it is applicable. | (25) | Turkish: | V deletion cophonology
DEP-C » MAX-V | Glide insertion cophonology
MAX-V » DEP-C | "MCP" | |------|----------|--|---|--------| | | Yine | Syncope cophonology
Align-suffix-C » Max-V | Nonsyncope cophonology
Max-V » Align-suffix-C | "MCP | | | Finnish: | Assibilation cophonology IDENT _S » ASSIB » IDENT _W | Nonassibilation cophonology IDENT _S , IDENT _W » ASSIB | "MDEE" | | | Turkish: | Velar deletion cophonology MAX _S » *VGV » MAX _W | Non-velar deletion cophonology MAX _S , MAX _W » *VGV | "MDEE" | ### 10. Summary so far Essentially, MDEEs pose the question of why, when an alternation is multiply conditioned within a stem, it often applies only once, at the affixation site. Why? | (26) | Fake Turkish | | | |------|--------------|-----------------|--| | | NOM | DAT | | | | bebek | bebe.e | | | | sokak | Why not so.a.a? | | | Fake Finnish | | | | |--------------|-------------------|--|--| | INF | 3SG.PRET | | | | halut-a | halus-i | | | | tilat-a | Why not si.la.si? | | | *so.a.a* and *ti.la.si* could be derived cophonologically, by ranking Markedness so high that even Faith-S is outranked: | (Tk) nominative cophonology: (Tk) dative cophonology: | $MAX_s \gg MAX_w \gg *VGV$
$*VGV \gg MAX_s \gg MAX_w$ | /sokak/ → [sokak]
/sokak-a/ → [so.a.a] | |---|--|---| | (Fi) infinitive cophonology: | IDENT _s » IDENT _w » ASSIB | /tilat-a/ → [tilata] | (Fi) infinitive cophonology: $IDENT_s \gg IDENT_w \gg ASSIB$ /tilat-a/ \rightarrow [tilata] (Fi) 3sg.preterite cophonology: $ASSIB \gg IDENT_s \gg IDENT_w$ /tilat-i/ \rightarrow [silasi] (27) Maybe the question isn't what the theory allows, but what the learner will posit when hearing | halut-a | halus-i | |---------|---------| | tilat-a | | | Hypothesis A: one cophonology, IDENT _s » ASSIB » IDENT _w | Prediction: tilasi | |--|--------------------| | Hypothesis B: two cophonologies | Prediction: tilasi | | -a cophonology: IDENT _s , IDENT _w » ASSIB | | | -i cophonology: IDENT _s » ASSIB » IDENT _w | | | Hypothesis B: two cophonologies | Prediction: silasi | | -a cophonology: IDENT _s , IDENT _w » ASSIB | | | -i cophonology: IDENT _s , IDENT _w » ASSIB | | **Proposal**: learner are more likely to posit one cophonology than two. There is thus a bias in favor of Hypothesis A, which predicts *tilasi*. ### 11. Summary - Confidence-based strength scale: FAITH_s » FAITH_w - Cophonological variation in where markedness is ranked: | FAITH _s » MARKEDNESS » FAITH _w | Edges alternate, middles don't | |--|--------------------------------| | FAITH _s » FAITH _w » MARKEDNESS | No alternations | | MARKEDNESS » FAITH _s » FAITH _w | Alternations everywhere | Rankings are learned from available evidence, with a bias toward minimizing cophonological variation. # 12. Independent evidence for confidence-based strength scales - Young children show evidence for confidence-based strength scales in lexical representations - Storkel (2002): words in high density neighborhoods have finer-grained representations than words in low density neighborhoods (ages 3;7-5;11) - Munson, Edwards & Beckman 2004, Edwards, Munson & Beckman 2005: repetition accuracy, fluency are better for more frequent sequences and for children with larger vocabularies. MEB/EMB: larger vocabularies yield more robust generalizations (= confident representations?) # 13. Other kinds of strength scales - Positional faithfulness (e.g. Beckman 1997, Smith 2002): predict neutralization asymmetries - Quality-based strength scales (Foley 1970, Lass 1971, Venneman 1972): prediction lenition, sonority-based distributional patterns - Quality-based markedness and faithfulness scales (Gnanedesikan 1997, DeLacy 2002) - Effort-based faithfulness scales (Kirchner 1998): predict lenition patterns - Logical scales (Mortensen 2006): predict direction of tone sandhi, ordering (by vowel or tone quality) in coordinate compounds - Morphological strength scales (Pycha 2008): predict whether junctural alternations will strengthen or weaken root or affix, phonologically - Quality-based vowel strength scales: capture 'neutrality' of vowels which are transparent to harmony (Rhodes 2011) Kirchner 1998: "It is, of course, conceivable that lenition involves some abstract scale of "strength," which bears no straightforward relation to any phonetic dimension, which is distinct from sonority, and which may even vary from language to language. Lenition then is characterizable in terms of an operation of promotion on this scale... However, this view of the "strength" scale does not appear to offer anything more than a bare restatement of the facts." p. 18 (28) /tilat/ 'order' #### 14. Conclusions and implications - FAITH_S » FAITH_W: may obviate morpheme-based faithfulness (FAITH-root » FAITH-affix, e.g. McCarthy & Prince 1995, Anttila 2009). This is good in two ways: (a) sometimes roots cede to affixes, and (b) it is not always practical to assign output segments morphological allegiances - Makes connections between exemplar and other network models of storage (where frequency conveys strength) and phonological theoretical models - Useful for child phonology as well as for adult phonology - Confidence-based strength is part of a system of morphologically conditioned phonology, co-existing with cophonological variation Acknowledgments: Thanks to Russell Rhodes, Melinda Woodley, Sam Tilsen, Keith Johnson for helpful discussion #### References Anttila, A. (1997). Deriving variation from grammar. In Hinskens, F., Van Hout, R., and Wetzels, W. L., editors, Variation, change and phonological theory. John Benjamins, Amsterdam. Anttila, A. (2006). Variation and opacity. Natural Language and Linguistic Theory, 24. Anttila, A. (2009). Derived environment effects in colloquial helsinki finnish. In Hanson, K. and Inkelas, S., editors, The nature of the word: essays in honor of Paul Kiparsky. MIT Press, Cambridge. Applegate, R. (1972). Inesen o Chumash grammar. PhD thesis, University of California, Linguistics, Berkeley. Beckman, J. (1997). Positional faithfulness, positional neutralization and shona vowel harmony. Phonology, 14. Bradley, T. (2002). Gestural timing and derived environment effects in norwegian clusters. In Mikkelsen, L. and Potts, C., editors, Proceedings of WCCFL 21, pages 43–56. Burzio, L. (1997). Cycles, non-derived environment blocking, and correspondence. In Dekkers, J., van der Leeuw, F., and van de Weijer, J., editors, The Pointing Finger: Conceptual Studies in Optimality Theory. Oxford University Press, Oxford. Cho, T. (1998). Intergestural timing and overlap in korean palatalization: an optimality- theoretic approach. In Silva, D., editor, Japanese/Korean Linguistics 8, volume 8, pages 261–276. Cho, Y.-m. Y. (2009). Derived environment effects in korean. In Hanson, K. and Inkelas, S., editors, The nature of the word: essays in honor of Paul Kiparsky, pages 461–486. MIT Press, Cambridge. DeLacy, P. (2002). The formal expression of markedness. PhD thesis, University of Mas- sachusetts, Amherst. Edwards, J., Beckman, M. and Munson, B. (2004). The interaction between vocabulary size and phonotactic probability effects on children's production accuracy and fluency in nonword repetition. Journal of Speech, Language, and Hearing Research, 47:421–436. Foley, J. (1977). Foundations of theoretical phonology. Cambridge University Press, Cambridge. Gnanadesikan, A. (1997). Phonology with ternary scales. PhD thesis, University of Massachusetts, Amherst, Linguistics. Inkelas, S. (1998). The theoretical status of morphologically conditioned phonology: a case study from dominance. Yearbook of Morphology, 1997. Inkelas, S. and Zoll, C. (2007). Is grammar dependence real? a comparison between cophonological and indexed constraint approaches to morphologically conditioned phonology. Linguistics, 45. Itô, J. and Mester, A. (1996). Structural economy and ocp interactions in local domains. In the Western Conference on Linguistics (WECOL), University of California, Santa Cruz. Itô, J. and Mester, A. (1998). Markedness and word structure: Ocp effects in Japanese. Technical Report ROA-255-0498, Rutgers Optimality Archive. Keyser, S. J. and Kiparsky, P. (1983). Syllable structure in finnish phonology. 355. Kiparsky, P. (1968). Explanation in phonology. Cinnaminson (also published by New Jersey: Foris), Dordrecht. Kiparsky, P. (1973). Phonological representations: abstractness, opacity and global rules. In Fujimura, O., editor, Three dimensions in linguistic theory. TEC, Tokyo. Kiparsky, P. (1982). From cyclic phonology to lexical phonology. In van der Hulst, H. and Smith, N., editors, The structure of phonological representations, part I. Foris, Dordrecht. Kiparsky, P. (1993). Blocking in non-derived environments. In Hargus, S. and Kaisse, E., editors, Phonetics and Phonology 4: Studies in Lexical Phonology. Academic Press, San Diego. Kisseberth, C. W. (1970). The treatment of exceptions. Papers in Linguistics, 2. Kula, N. (2008). Derived environment effects: a representational approach. Lingua, 118:1328–1343. Lewis, G. (1967). Turkish grammar. Oxford University Press, Oxford. Lubowicz, A. (2002). Derived environment effects in optimality theory. Lingua, 112. Mascaró, J. (1976). Catalan phonology and the phonological cycle. Indiana University Linguistics Club, Bloomington. Matteson, E. (1965). The Piro (Arawakan) language. University of California publications in linguistics, vol. 42. University of California Press, Berkeley, CA. McCarthy, J. (2003). Comparative markedness. Theoretical Linguistics, 29. Mortensen, D. (2006). Formal and substantive scales in phonology. PhD thesis, University of California, Berkeley. Munson, B., Edwards, J., and Beckman, M. (2005). Relationships between nonword repetition accuracy and other measures of linguistic development in children with phonological disorders. Journal of Speech, Language, and Hearing Research, 48:61–78. Newman, P. (2000). The Hausa language: an encyclopedic reference grammar. Yale Uni- versity Press, New Haven. Orgun, C. O. (1996). Sign-based morphology and phonology: with special attention to opti- mality theory. Pater, J. (2009). Morpheme-specific phonology: constraint indexation and inconsistency resolution. In Parker, S., editor, Phonological argumentation: essays on evidence and motivation. Equinox, London. Poser, W. J. (1982). Phonological representation and action at-a-distance. In Hulst, H. v. d. and Smith, N., editors, The structure of phonological representations, Part II. Foris, Dordrecht. Poser, W. J. (1993). Are strict cycle effects derivable? In Hargus, S. and Kaisse, E., editors, Phonetics and Phonology 4: Studies in Lexical Phonology. Academic Press, San Deigo. Pycha, A. (2008). Morphological Sources of Phonological Length. PhD thesis, University of California, Berkeley. Rhodes, Russell (2011). Vowel Harmony as Agreement by Correspondence. UC Berkeley ms. http://linguistics.berkeley.edu/~russellrhodes/pdfs/abc_vh.pdf. Sezer, E. (1981). The k/øalternation in turkish. In Clements, G. N., editor, Harvard Studies in Phonology. Indiana University Linguistics Club, Bloomington. Smith, J. (2002). Phonological augmentation in prominent positions. PhD thesis, University of Massachusetts, Amherst. Storkel, H. (2002). Restructuring of similarity neighborhoods in the developing mental lexi- con. Journal of Child Language, 29(251-274). Vennemann, T. (1972). On the theory of syllabic phonology. Linguistische Berichte, 18. Zimmer, K. and Abbott, B. (1978). The k/øalternation in turkish; some exper- imental evidence for its productivity. Journal of Psycholinguistic Research, 7.